Virginia Department of Health # **COVID-19 Flat File Specifications** with new HHS data reporting requirements Released: July, 2020 ### Prepared by: Virginia Department of Health Office of Epidemiology #### **Data Element Specifications** The tables below outline the data elements requested for COVID-19 electronic lab report submission via flat file. It now contains the new laboratory data reporting elements that allows labs to comply with HHS guidance for COVID-19 testing. If you have the capability of adapting to LOINC and SNOMED CT, where requested, we strongly encourage it. | Field | Data Element | Length | Use | Definition | |-------|-----------------------|--------|-----|---| | 1 | Sending Facility Name | 100 | R | Name of Reporting Lab | | 2 | Sending Facility CLIA | 40 | R | CLIA of Reporting Lab | | 3 | Message Control ID | 55 | RE | A unique identifier for each record. This can be alphanumeric | | 4 | PatientID | 15 | R | VDH prefers that the first patient ID provided always be a laboratory assigned patient | | | | | | identifier or a patient medical record number. The identifier provided should allow the | | | | | | reporting or ordering facility to retrieve information on the patient when requested by public | | | | | | health. | | 5 | SSN | 9 | RE | Please leave blank. | | 6 | Last Name | 50 | R | Patient's last name | | 7 | First Name | 50 | R | Patient's first name | | 8 | Middle Initial | 50 | RE | Patient's middle name | | 9 | Street Address | 50 | RE | Patient's address line 1 | | 10 | Street Address 2 | 50 | RE | Patient's address line 2 | | 11 | City | 50 | RE | The city from the patient's address | | 12 | County FIPS Code | 5 | RE | Submit the FIPS code for the county where the patient resides, if the information is available. | | | | | | If address is in an independent city in Virginia, submit the city FIPS code. Use the two digit VA | | | | | | state code ("51") followed by the three digit county/city-specific code. | | 13 | State | 2 | RE | The state from the patient's address. Use the U.S. Postal Service 2-character state | | | | | | abbreviation (e.g., VA). | | 14 | Zip | 5 | RE | The zip code from the patient's address. Use a valid 5-digit zip code. | | 15 | Patient Phone | 10 | RE | Patient's phone number. Expected format is XXXXXXXXXX | | 16 | Race | 45 | RE | Patient's race. Acceptable values are "American Indian or Alaska Native", "Asian", "Black or | | | | | | African American", "Native Hawaiian or Other Pacific Islander", "White", "Other Race", | | | | | | "Unknown" or "Refused to Answer". | | 17 | Ethnic Group | 25 | RE | Patient's ethnicity. Acceptable values are "Hispanic or Latino", "Not Hispanic or Latino", or | | | | | | "Unknown". | | 18 | DOB | 8 | RE | Patient's date of birth. Expected format is yyyymmdd | **2** | Page | Field | Data Element | Length | Use | Definition | |-------|------------------------|--------|-----|---| | 19 | Sex | 15 | RE | Patient's current gender text description see example column for text. Acceptable values are | | | | | | "Ambiguous", "Female", "Male", "Not Applicable", "Other", or "Unknown". | | 20 | Message Date Time | 14 | R | The date time stamp when the record is created to send to VDH. Expected format is | | | | | | yyyymmddHHMMSS. | | 21 | Specimen ID | 50 | R | A unique identifier for the specimen. Generally, the accession number is the specimen ID. | | 22 | Specimen Type | 199 | R | Expecting the standardized text description. Please use SNOMED CT (specimen codes) or | | | Description | | | equivalently detailed alternative <u>codes</u> to populate in their respective fields. | | | | | | The "Vendor Specimen Description" column in the Mapping tool: <u>LIVD SARS-CoV-2 Test</u> | | | | | | Codes.xlsx contains specimen type examples. | | | | | | Example from "Vendor Specimen Description" column for nasopharyngeal swab is: | | | | | | 258500001^Nasopharyngeal swab^SCT | | | | | | "258500001" is the Specimen Type Identifier (See field 67) | | | | | | "Nasopharyngeal swab" is the Specimen Type Description | | | | | | "SCT" is the Specimen Type Naming System (See field 68) | | | | | | | | 23 | Specimen Source Site | 250 | RE | Additional specimen information if available, (e.g. Right antecubital, etc.) | | | Text | | | | | 24 | Result Unit ID | 20 | RE | Expecting the units of measure for quantitative results. | | 25 | Provider ID | 50 | RE | Expecting NPI (National Provider Identifier) assigned to the physician ordering the test, but | | | | | | internal identifier may be provided if NPI unavailable | | 26 | Provider Last Name | 50 | RE | Ordering provider Last Name | | 27 | Provider First Name | 50 | RE | Ordering provider First Name | | 28 | Ordering Provider | 50 | RE | The ordering provider's street address line 1 | | | Addr 1 | | | | | 29 | Ordering Provider | 50 | RE | The ordering provider's street address line 2 | | | Addr 2 | | | | | 30 | Ordering Provider City | 50 | RE | The city in which the ordering provider is located. | | 31 | Ordering Provider | 2 | RE | The state in which the ordering provider is located. Use the U.S. Postal Service 2-character | | | State | | | state abbreviation (e.g., VA). | | 32 | Ordering Provider Zip | 5 | RE | The zip code of the ordering provider's address. Use a valid 5-digit zip code. | | | | | | | | Field | Data Element | Length | Use | Definition | |-------|---------------------------------------|--------|-----|---| | 33 | Ordering Provider
County FIPS code | 5 | RE | Submit the FIPS code for the ordering provider address. If address is in an independent city in Virginia, submit the city FIPS code. Use the two digit VA state code ("51") followed by the three digit county/city-specific code. | | 34 | Ordering Provider
Phone | 10 | RE | The ordering provider phone number. Expected format is XXXXXXXXXX | | 35 | Ordering Facility
Name | 60 | R | This field identifies the name of the facility where the provider originally placed the order. The ordering facility is defined as the facility in which the patient was examined and the order was initiated. | | 36 | Ordering Facility
Address 1 | 50 | R | Ordering facility street address line 1 | | 37 | Ordering Facility
Address 2 | 50 | RE | Ordering facility street address line 2 | | 38 | Ordering Facility City | 50 | R | The city in which the ordering facility is located. | | 39 | Ordering Facility State | 2 | R | The state in which the ordering facility is located. Use the U.S. Postal Service 2-character state abbreviation (e.g., VA). | | 40 | Ordering Facility Zip | 5 | R | The zip code of the ordering facility's address. Use a valid 5-digit zip code. | | 41 | Ordering Facility
County FIPS Code | 5 | RE | Submit the FIPS code for the county of the ordering facility address, if the information is available. If address is in an independent city in Virginia, submit the city FIPS code. Use the two digit VA state code ("51") followed by the three digit county/city-specific code. | | 42 | Ordering Facility Phone | 10 | R | The ordering facility phone number. Expected format is XXXXXXXXXX | | 43 | Observation Date
Time | 19 | R | For specimen-based observations, the start date/time of specimen collection. Expected format is yyyymmddHHMMSS-0000 | | 44 | Result Status | 1 | R | This field contains the coded status of the results for the order. Expecting literal value of "C" for corrected results, "F" for final results, or "P" for preliminary results. | | 45 | Specimen Received
Date | 19 | R | Identifies the date and time when the specimen was received at the diagnostic service. Expected format is yyyymmddHHMMSS-0000 | | Field | Data Element | Length | Use | Definition | |-------|-----------------------------|--------|-----|--| | 46 | Order Code | 20 | R | Expecting a LOINC code for the test ordered. Use the appropriate LOINC code as defined by the Laboratory In Vitro Diagnostics (LIVD) Test Code Mapping for SARS-CoV-2 Tests provided by CDC Example: For the Abbott ID Now test, the suggested LOINC code is "94534-5" and LOINC long name is "SARS coronavirus 2 RdRp gene [Presence] in Respiratory specimen by NAA with probe detection". • "94534-5" is the Order Code • "SARS coronavirus 2 RdRp gene [Presence] in Respiratory specimen by NAA with probe detection" is the Order Code Text Description (See field 47) • "LN" is the Order Code Naming system (See field 48) If a LOINC code is not available, a Local (your internal) code may be used. | | 47 | Order Code Text Description | 199 | R | Description of the test ordered that is associated with the order code. Expecting the standardized text description associated with field 46. | | 48 | Order Code Naming system | 2 | R | Expecting literal value of "LN" or "Local". "LN" refers to LOINC coding system | | 49 | Result Value Type | 2 | R | This field identifies the data type used in the "Observation Value" fields. Expecting literal value of "CE" for (Coded Exception), "ST" for string, "NM" for numeric, or "SN" for structured numeric. Use literal value of "CE" if adopting SNOMED CT. | | 50 | Result Test code | 20 | R | LOINC code for the test performed (may be the same as Ordered Test Code). Use the appropriate LOINC code as defined by the Laboratory In Vitro Diagnostics (LIVD) Test Code Mapping for SARS-CoV-2 Tests provided by CDC Example: For the Abbott ID Now test, the suggested LOINC code is "94534-5" and LOINC long name is "SARS coronavirus 2 RdRp gene [Presence] in Respiratory specimen by NAA with probe detection". • "94534-5" is the Result Test Code • "SARS coronavirus 2 RdRp gene [Presence] in Respiratory specimen by NAA with probe detection" is the Result Test Text Description (See field 51) • "LN" is the Result Test Naming System (See field 52) If a LOINC code is not available, a Local (your internal) code may be used. | | Field | Data Element | Length | Use | Definition | |-------|---|--------|-----|--| | 51 | Result Test Text Description | 199 | R | Description of the result test that is associated with the Result Test code. Expecting the standardized text description associated with the LOINC code from the Result Test Code field as defined by the Laboratory In Vitro Diagnostics (LIVD) Test Code Mapping for SARS-CoV-2 Tests provided by CDC. If a Local code is used as the Result Test code, the Local code description is expected. | | 52 | Result Test Naming system | 2 | R | Expecting literal value of "LN" or "Local". "LN" refers to LOINC coding system | | 53 | Observation Value | 20 | R | If Result Value Type is 'CE', expecting a SNOMED CT for the observation value. Please refer to the 'Vendor Result Description' column for examples. Use SNOMED CT codes as defined by the Laboratory In Vitro Diagnostics (LIVD) Test Code Mapping for SARS-CoV-2 Tests provided by CDC. Example from "Vendor Result Description" column for Positive is: 10828004^Positive^SCT "10828004" is the Observation Value 10828004" is the Observation Value Positive" is the Observation Value/Result Text (See field 54) SCT" is the Observation Value/Result Naming system (See field 55) If a SNOMED CT code is not available, a Local (your internal) code may be used. | | 54 | Observation Value/Result Text | 199 | R | Text description associated with the Observation Value. Expecting the standardized text description associated with the SNOMED CT from the Observation Value field. | | 55 | Observation Value/
Result Naming system | 3 | R | Expecting literal value of "SCT" or "Local". "SCT" refers to the SNOMED CT coding system. Please populate field only when the Result Value Type is 'CE' | | 56 | Test Result Status | 1 | R | This field contains the coded status of the result for the observation. Expecting literal value of "C" for corrected results, "F" for final results, or "P" for preliminary results. | | 57 | Performing Lab ID/
Producer ID | 40 | RE | The performing laboratory identifier. The CLIA number is expected. | | 58 | Performing Lab ID/Producer Text | 50 | R | The name of the laboratory that produced the test result. Please discuss format of name and any abbreviations with VDH. | | 59 | Performing Lab ID/
Producer Naming
System | 4 | RE | "CLIA" is expected. | | 60 | Date Reported | 19 | R | Date test was resulted. Expected format is yyyymmddHHMMSS-0000 | | 61 | Performing Lab Street
Address line 1 | 50 | R | Performing lab street address line 1 | | 62 | Performing Lab Street
Address line 2 | 50 | RE | Performing lab street address line 2 | **^{6 |}** Page | Field | Data Element | Length | Use | Definition | |-------|------------------------------------|--------|-----|--| | 63 | Performing Lab City | 50 | R | The city in which the performing lab is located. | | 64 | Performing Lab State | 2 | R | The state in which the performing lab is located. Use the U.S. Postal Service 2-character state abbreviation (e.g., VA). | | 65 | Performing Lab Zip | 5 | R | The zip code of the performing lab's address. Use a valid 5-digit zip code. | | 66 | Performing Lab County
FIPS Code | 5 | RE | Submit the FIPS code for the county of the performing lab address, if the information is available. If address is in an independent city in Virginia, submit the city FIPS code. Use the two digit VA state code ("51") followed by the three digit county/city-specific code. | | 67 | Specimen Type
Identifier | 20 | RE | Expecting a unique identifier code for the specimen. Please use SNOMED SCT (specimen codes) or equivalently detailed alternative <u>codes</u> . The "Vendor Specimen Description" column in the LIVD Mapping tool located <u>here:</u> contains specimen type examples with appropriate identifier and description | | 68 | Specimen Type Naming System | 5 | R | Identifies the type code used for Specimen Type Identifier. Expecting literal value of "SCT" or "Local". "SCT" refers to the SNOMED CT coding system. | | 69 | Date test ordered | 19 | RE | Date test was ordered. Expected format is yyyymmddHHMMSS-0000 | | 70 | EUA based test kit identification | 100 | RE | Emergency Use Authorization (EUA) Identifier Defines the particular combination of testkit/reagent(s) and instrument platform(s) used that is authorized by an EUA as listed on the FDA website: https://www.fda.gov/medical-devices/vitro-diagnostics-euas#individual-molecular . Take the exact literal value from "Diagnostic (Letter of Authorization)" with the exception of (TM) or (R) and the literal value from "Manufacturer" with the exception of (TM) or (R). A similar identifier can be created for Lab Developed Tests (LDT) based on Appendix A table by combining "Letter Granting Inclusion under EUA" and "Laboratory". Populate the value by concatenating using '_' as follows: <value "diagnostic="" (letter="" authorization)"="" from="" of="">-<value "manufacturer"="" from="">-EUA <value "letter="" eua"="" from="" granting="" inclusion="" under="">-<value "laboratory"="" from="">-EUA It may also be included in "Testkit Name Identifier" column on the "LOINC Mapping" tab of the CDC LIVD file located here. You can filter by manufacturer and model for guidance and populate the value by concatenating <value "testkit="" from="" id"="" name="">-<value "testkit="" from="" id="" name="" type"="">- HHS Element: Device Identifier</value></value></value></value></value></value> | | Field | Data Element | Length | Use | Definition | |-------|---|--------|-----|---| | 71 | Model name based test kit identification | 100 | RE | This should be used when no EUA identifier is available, or when there is a desire to explicitly list the test kit. Populate this field by concatenating using '_' as follows: <test "testkit="" (or="" file)="" identifier"="" in="" insert="" kit="" livd="" name="" package="" used="">_<"Manufacturer" in LIVD file>_MNT Unless this is for a manual kit, there is an expectation that the instrument used will also be identified, by either model name, device identifier or UDI. For a manual kit populate this field by concatenating using '_' as follows: <manual "testkit="" (or="" file)="" identifier"="" in="" kit="" livd="" name="">_<manufacturer>_MNM Link to the CDC LIVD file: https://www.cdc.gov/csels/dls/sars-cov-2-livd-codes.html HHS Element: Device Identifier</manufacturer></manual></test> | | 72 | Device identifier based test kit identification | 100 | RE | This information will be provided in the LIVD file by the manufacturer; it is intended to be the device identifier per the definition of the Unique Device Identifier (UDI) FDA publication and represents the kind of test kit. For more on UDI see: http://www.hl7.org/documentcenter/private/standards/HL7_IG_UDI_R2_2020JUN.pdf Populate this field by concatenating using '_' as follows: < "Equipment UID" in LIVD file>_ <manufacturer>_DIT Link to the CDC LIVD file: https://www.cdc.gov/csels/dls/sars-cov-2-livd-codes.html HHS Element: Device Identifier</manufacturer> | | Field | Data Element | Length | Use | Definition | |-------|---|--------|-----|--| | 73 | Model name based instrument identification | 100 | RE | This should be used when no EUA identifier is available, or when there is a need to explicitly list the instrument that was used with the Test kit. Populate this field by concatenating using '_' as follows: <instrument name="">_<manufacturer name="">_MNI This information may be obtained from the "Open Instruments" tab in the CDC LIVD file: https://www.cdc.gov/csels/dls/sars-cov-2-livd-codes.html HHS Element: Device Identifier</manufacturer></instrument> | | 74 | Device identifier based instrument identification | 100 | RE | This information will be provided in the LIVD file by the manufacturer; it is intended to be the device identifier per the definition of the Unique Device Identifier (UDI) FDA publication and represents the kind of test kit used to perform the test. For more on UDI see: http://www.hl7.org/documentcenter/private/standards/HL7 IG UDI R2 2020JUN.pdf Populate this field by concatenating using '_' as follows: < "Equipment UID" in the LIVD file>_ <manufacturer>_IIT Link to the CDC LIVD file: https://www.cdc.gov/csels/dls/sars-cov-2-livd-codes.html HHS Element: Device Identifier</manufacturer> | | 75 | Instance based test kit identification | 100 | RE | Identifies the specific test kit instance used to perform the test by their UDI as defined by FDA - this will be the UDI Carrier (the full representation of the barcode in human readable form) and will likely only be obtained through scanning (i.e. the serial number of the instrument). For more on UDI see: http://www.hl7.org/documentcenter/private/standards/HL7_IG_UDI_R2_2020JUN.pdf UDI assigner as OID: <udi>cudi carrier>^^2.16.840.1.113883.3.3719^ISO UDI assigner URI: <udi>cudi carrier>^^http://hl7.org/fhir/NamingSystem/fda-udi^URI HHS Element: Device Identifier</udi></udi> | | Field | Data Element | Length | Use | Definition | |-------|--|--------|-----------|--| | 76 | Instance based instrument identification | 100 | RE | Identifies the specific instrument instance used to perform the test by their UDI as defined by FDA - this will be the UDI Carrier (the full representation of the barcode in human readable form) and will likely only be obtained through scanning (i.e. the serial number of the instrument) For more on UDI see: http://www.hl7.org/documentcenter/private/standards/HL7 IG UDI R2 2020JUN.pdf UDI assigner as OID: <udi carrier="">^^2.16.840.1.113883.3.3719^ISO</udi> | | | | | | UDI assigner URI: <udi carrier="">^^http://hl7.org/fhir/NamingSystem/fda-udi^URI HHS Element: Device Identifier</udi> | | 77 | Patient's Age Value | 10 | С | If date of birth is not known, enter numeric value of patient's current age. | | 78 | Patient's Age Units | 6 | С | If age is provided, enter unit of patient's age. Acceptable values are "Years" and "Months". If patient >2, provide number of years. If patient <2, provide months for patient. | | 79 | First Test | 7 | 0 | Is this the patient's first test for the condition of interest that is being ordered? Acceptable values are "Yes", "No" or "Unknown" | | 80 | Employed in healthcare | 7 | Requested | Is the patient employed in a healthcare setting? Acceptable values are "Yes", "No" or "Unknown" | | 81 | Symptomatic | 7 | Requested | Does the patient have symptoms related to condition of interest? Symptomatic per <u>current CDC</u> <u>guidance</u> at time of order for the reportable condition/illness. Acceptable values are "Yes", "No" or "Unknown" | | 82 | Date of Symptom
Onset | 8 | Requested | Provide if Symptomatic is "Yes". Identifies the date of symptom onset; Populate only if the patient is symptomatic. Expected format is yyyymmdd | | 83 | Hospitalized | 7 | Requested | Has patient been hospitalized for the reportable illness/condition that this order has been placed for (suspected or diagnosed)? When ordered during ER duration, the answer would be "No". | | 84 | ICU | 7 | Requested | Acceptable values are "Yes", "No" or "Unknown" Has patient been admitted/transferred to the ICU at any time during the encounter for the reportable illness/condition that the order has been placed for (suspected or diagnosed)? Acceptable values are "Yes", "No" or "Unknown" | | Field | Data Element | Length | Use | Definition | |-------|-------------------------|--------|-----------------|--| | 85 | Congregate care setting | 7 | Requested | Is the patient a resident in a congregate care setting (including nursing homes, residential care for people with intellectual and developmental disabilities, psychiatric treatment facilities, group homes, board and care homes, homeless shelter, foster care or other setting)? This is at time of exposure where they normally live. Acceptable values are "Yes", "No" or "Unknown" | | 86 | Pregnant | 17 | Requested,
C | If the patient is female, what is their current pregnancy status? Acceptable values are "Pregnant", "Not Pregnant" or "Unknown" | ### Flat File Specifications - 1. Must be a pipe delimited flat file - 2. Must be in the exact order requested above. If the information does not exist for a particular field, do not skip field. Please leave it blank. - 3. Please do not include the file header in your flat file.